[image: image1.png]

ADMINISTRATIVE SERVICES

Area Council

 February 24, 2009
PRESENT:

 _x_Arlene Bautista ___Mike Dalton ___ Rod McMillan _x_Valerie Wagner
 ___Francis Baylen _x_Momi Elliott ___ Carlos Mena ___Lisa Webb

 ___Neal Bennett _x_Jo Ann Higdon _x_ Linda Mobley _x_Dean Whetham

 _x_Dan Cahill _x_Miriam Ifill _x_ Nina Oshio _x_Marcia Williams

 ___June Curtis _x_Donna Manno ___ Patrick Papetti

Minutes: The minutes of January 27 were approved.
Budget: California has finally passed a budget. ECC should have received the cash flow information from the State by last Friday, but didn’t. Hopefully this means that they are waiting to update it before they send it. The cash flow information is most important. Also noted: Many of the things in the budget are subject to voter approval in May. The budget will be an agenda item for the next meeting.
Division Reports:

· Momi Elliott: Their staff meeting was postponed until today after the Area Council.
· Miriam Ifill:
· The cashier lines are returning to normal after the long lines caused by normal first week of school activity and a huge Financial Aid disbursement.

· Jo Ann wants to build flexibility into how the windows are set up to serve students. She will discuss this with Janice Ely. It was suggested that cashiers, someone from Campus Police and someone from Financial Aid should be included in this meeting.
· Jo Ann noted that her goal is to have cameras installed and trained on the windows to encourage good behavior in line. It was suggested that cameras are also needed in Financial Aid due to behavioral issues there. Eventually there will be cameras everywhere.

· There are no panic buttons but the phone has emergency features.
· Arlene Bautista:
· ECC has hired one female and one male officer. They start on March 1.
· The first and part of the second level of the new parking structure are open until 4 p.m., adding 350 parking spaces. They are also using field again for parking.

· Linda Mobley:
· They are gearing up for year end, and the buyers are working on major projects.
· The books are late in getting closed, which causes problems.
· The workload has also been impacted because two people, Tom Connolly and Estella Lee, have left and not been replaced. Jo Ann and Barbara Perez are pushing for these positions to be filled.

· Marcia Williams: They are preparing for their busy season.

· Dan Cahill: Due to all the rain, the weeds are thriving. They are preparing for spring fertilizing and beginning their preparations for graduation.

· Dean Whetham:
· Campus lighting is in the process of being put on timers, and there will be new lighting in the pool area.
· At this time, it is uncertain where the occupants of the Business building and the Bookstore will move during the construction.

· The increased volume of ECC students is noticeable. It is estimated that enrollment is up 6.8%.
· Valerie Wagner: She will be sending out the mandatory AQMD surveys soon.
· Nina Oshio:
· Per Valerie Jeffrey: Thanks to those who attended the Kaiser seminars.
· It was noted that people can get $200 for filling out the Blue Shield HMO questionnaire. It was suggested that a monetary incentive might produce a better response on the AQMD surveys.
· The 403b representative is here the first Wednesday of every month. This company is ECC’s third party administrator. Jo Ann suggested sending out informational E-mails.
· Information on the Distinguished Staff Award was sent out. The deadline is March 27.

· Donna Manno:
· The VP office was the first to reserve a cart for the Electric Cart Parade on April 3. Another reminder will be sent out this week. There will be only one keynote speaker this year. His name is Billy Riggs, and he is a dissolutionist with a message.
· David Treat is the new part time replacement for the trainer position.
Training: In response to a question about what training is needed, the question arose as to whether staff members would be trained on the 2003 version (which everyone has) or the 2007 version, which most don’t have yet. This is up to the individual offices; however, it was generally agreed that there is no use in getting training on software you don’t have. Other training suggestions included Excel and Datatel and queries. E-mail Donna if you think of more training suggestions. A brainstorming session on training needs was also suggested. Also noted: Some training needs to be done by those in that area.
Rumors:
1. President Fallo has withdrawn his name from the Riverside position.
2. She has heard that she has been quoted as saying that we are lucky to have our jobs (and not in a nice way). She finds this offensive. She will be leaving the meeting so the group can discuss this issue. If she did something wrong, she wants to be told. She doesn’t hold grudges. If everyone agrees it is a misinterpretation, she wants it out on the table.
Agenda for Next Meeting:

· Budget
Meeting adjourned at 9:25 a.m.
ac22409

